

Hadoop应用开发实战案例 第6周

DATAGURU专业数据分析社区

【声明】本视频和幻灯片为炼数成金网络课程的教 学资料,所有资料只能在课程内使用,不得在课 程以外范围散播,违者将可能被追究法律和经济 责任。

课程详情访问炼数成金培训网站

http://edu.dataguru.cn

课程大纲

■ 项目背景:职位推荐系统介绍

■ 需求分析:KPI指标设计

■ 算法模型:基于Mahout推荐算法

■ 架构设计:职位推荐引擎架构

■ 程序开发:基于Mahout的推荐算法实现

■ 补充资料

项目背景: 职位推荐系统介绍

- 随着大数据思想实施的落地,推荐系统也开始倍受关注。不光是电商,各种互联网应用都开始应用推荐系统,像搜索,社交网络,音乐,餐饮,地图服务等等。
- 有一类的垂直社交网站,以"职业"社交定位,通过维护用户的职业社交圈,提升用户自身的价值,从而帮助用户找个更适合的工作。主要的用户分别3类,普通用户,猎头,企业HR。
- 目前,最大的职业社交网站是<u>www.linkedin.com</u>。

项目背景: 推荐引擎与规则引擎

- 在以前,我们没有使用推荐算法的时候,我们是通过设置各种约束条件,匹配数据的 自然属性呈现给用户,这种就是基于规则的系统。
- 比如,用户购买了一个商品,我们会推荐同类别的其他商品,通过类别属性作为推荐的规则。后来问题就出现了,当用户一次性买了多种类别的不同商品的时候,前一条规则就失败了,我们要进一步设计规则,IT类别优先推荐,价格高的产品优先推荐.....几个回合下来,我们要不停的增加规则,以至于规则有可能的会前后冲突,增加一条新的规则会让推荐结果越来越不好,而且还无法解释是为什么。
- 针对于规则引擎的各种问题,推荐引擎出现了。推荐引擎是基于用户的访问行为的算法,不依赖于用户属性,如果有用户属性可以增加算法的维度。

项目背景: 推荐引擎Mahout

- Mahout是Hadoop的子项目。
- Mahout框架包含了一套完整的推荐系统引擎,标准化的数据结构,多样的算法实现, 简单的开发流程。Mahout推荐的推荐系统引擎是模块化的,分为5个主要部分组成: 数据模型,相似度算法,近邻算法,推荐算法,算法评分器。

需求分析:案例介绍

- 互联网某职业社交网站,主要产品包括 个人简历展示页,人脉圈,微博及分享链接,职位发布,职位申请,教育培训等。
- 用户在完成注册后,需要完善自己的个人信息,包括教育背景,工作经历,项目经历,技能专长等等信息。然后,你要告诉网站,你是否想找工作!!当你选择"是"(求职中),网站会从数据库中为你推荐你可能感兴趣的职位。
- 通过简短的描述,我们可以粗略地看出,这家职业社交网站的定位和主营业务。
- 核心点有2个:
 - 用户:尽可能多的保存有效完整的用户资料
 - 服务:帮助用户找到工作,帮助猎头和企业找到员工
- 因此,**职位推荐引擎** 将成为这个网站的核心功能。

需求分析: KPI指标设计

- 通过推荐带来的职位浏览量: 用户的PV
- 通过推荐带来的职位申请量: 用户的转化

需求分析: 功能需求

为了完成KPI的指标,我们把问题转化为"功能需求":

- 1. 组合使用推荐算法,选出"评估推荐器"验证得分较高的算法
- 2. 人工验证推荐结果
- 3. 职位有时效性,推荐的结果应该是发布2013年内的发布职位
- 4. 工资的标准,应不低于用户浏览职位工资的平均值的80%

算法模型: 测试数据集

- pv.csv: 职位被浏览的信息
 - 2列数据:用户ID,职位ID(userid,jobid)
 - 记录数:2500条
 - 用户数:1000个,用户ID:1-1000
 - 职位数:200个,职位ID:1-200
- job.csv: 职位基本信息
 - 3列数据:职业ID,发布时间,工资标准(jobid,create_date,salary)
 - 职位数:200个,职位ID:1-200

算法模型: 数据样例

pv.csv

1, 11
2, 136
2, 187
3, 165
3, 1
3, 24
4,8
4, 199
5, 32
5, 100
6, 14
7, 59
7, 147
8, 92
9, 165
9,80
9, 171
10, 45
10,31
10, 1
10, 152

job.csv

```
1, 2013-01-24, 5600
2, 2011-03-02, 5400
3, 2011-03-14, 8100
4, 2012-10-05, 2200
5, 2011-09-03, 14100
6, 2011-03-05, 6500
7, 2012-06-06, 37000
8, 2013-02-18, 5500
9, 2010-07-05, 7500
10, 2010-01-23, 6700
11, 2011-09-19, 5200
12, 2010-01-19, 29700
13, 2013-09-28, 6000
14, 2013-10-23, 3300
15, 2010-10-09, 2700
16, 2010-07-14, 5100
17, 2010-05-13, 29000
18, 2010-01-16, 21800
19, 2013-05-23, 5700
20, 2011-04-24, 5900
```

算法模型: 算法组合

- 我们选择UserCF,ItemCF,SlopeOne的3种推荐算法,进行7种组合的测试。
- userCF1: LogLikelihoodSimilarity + NearestNUserNeighborhood +
 GenericBooleanPrefUserBasedRecommender
- userCF2: CityBlockSimilarity+ NearestNUserNeighborhood +
 GenericBooleanPrefUserBasedRecommender
- userCF3: CityBlockSimilarity+ NearestNUserNeighborhood +
 GenericBooleanPrefUserBasedRecommender
- itemCF1: LogLikelihoodSimilarity + GenericBooleanPrefItemBasedRecommender
- itemCF2: CityBlockSimilarity+ GenericBooleanPrefItemBasedRecommender
- itemCF3: CityBlockSimilarity+ GenericBooleanPrefItemBasedRecommender
- slopeOne : SlopeOneRecommender

算法模型: 算法评估1

Mahout提供了2个评估推荐器的指标,查准率和召回率(查全率),这两个指标是搜索引擎中经典的度量方法。

	相关	不相关
检索到	Α	С
未检索到	В	D

■ A:检索到的,相关的(搜到的也想要的)

■ B:未检索到的,但是相关的(没搜到,然而实际上想要的)

■ C:检索到的,但是不相关的(搜到的但没用的)

■ D:未检索到的,也不相关的(没搜到也没用的)

算法模型: 算法评估2

C: 不相关的被检索到 的结果集

A: 相关的被检索到 的结果集

PRECISION: $\frac{A}{A+C} \times 100\%$

B: 相关的未被检索到 的结果集

> A: 相关的被检索到 的结果集

RECALL: $\frac{A}{A+B} \times 100\%$

算法模型: 算法评估3

- 被检索到的越多越好,这是追求"查全率",即A/(A+B),越大越好。
 被检索到的,越相关的越多越好,不相关的越少越好,这是追求"查准率",即
 A/(A+C),越大越好。
- 在大规模数据集合中,这两个指标是相互制约的。当希望索引出更多的数据的时候, 查准率就会下降,当希望索引更准确的时候,会索引更少的数据。

算法模型: 算法组合解释

- 关于的推荐算法的详细介绍,请参考文章:Mahout推荐算法API详解
- 关于算法的组合的详细介绍,请参考文章:从源代码剖析Mahout推荐引擎

架构设计:职位推荐引擎系统架构

架构设计:架构说明

上图中,左边是Application业务系统,右边是Mahout,下边是Hadoop集群。

- 1. 当数据量不太大,算法复杂时:直接选择用Mahout读取CSV或者Database数据, 在单机内存中进行计算。Mahout是多线程的应用,会并行使用单机所有系统资源。
- 2. 当数据量很大时,并行化算法(ItemCF):先把业务系统的数据导入到Hadoop的 HDFS中,然后用Mahout访问HDFS实现并行算法。算法的性能与整个Hadoop集群 有关。
- 3. 计算后的结果,保存到数据库中,方便以后查询!

程序开发: 用Maven构建Mahout项目

■ 开发环境

- Win7 64bit
- Java 1.6.0_45
- Maven3
- Eclipse Juno Service Release 2
- Mahout-0.8
- Hadoop-1.1.2

■ 请参考文章:<u>用Maven构建Mahout项目</u>

程序开发: 新建Java类

- RecommendFactory,构造数据结构
- RecommenderEvaluator.java, 选出"评估推荐器"验证得分较高的算法
- RecommenderResult.java, 对指定数量的结果人工比较
- RecommenderFilterOutdateResult.java , 排除过期职位
- RecommenderFilterSalaryResult.java , 排除工资过低的职位

程序开发: RecommenderEvaluator.java


```
public static RecommenderBuilder userCityBlock(DataModel dataModel) throws TasteExceptic
public class RecommenderEvaluator {
 System.out.println("userCityBlock");
 UserSimilarity userSimilarity = RecommendFactory.userSimilarity(RecommendFactory.SIM
 final static int NEIGHBORHOOD_NUM = 2;
 UserNeighborhood userNeighborhood = RecommendFactory, userNeighborhood (RecommendFactory)
 final static int RECOMMENDER_NUM = 3;
 RecommenderBuilder recommenderBuilder = RecommendFactory, userRecommender (userSimilar
 public static void main (String[] args) throws 1
 RecommendFactory, evaluate (RecommendFactory, EVALUATOR, AVERAGE ABSOLUTE DIFFERENCE, re
 String file = "datafile/job/pv.csv";
 RecommendFactory.statsEvaluator(recommenderBuilder, null, dataModel, 2);
 DataModel dataModel = RecommendFactory.buil
 return recommenderBuilder:
 userLoglikelihood(dataModel);
 userCityBlock(dataModel);
 userTanimoto(dataModel):
 public static RecommenderBuilder userTanimoto (DataModel dataModel) throws TasteException
 itemLoglikelihood(dataModel);
 System.out.println("userTanimoto");
 itemCityBlock(dataModel);
 UserSimilarity userSimilarity = RecommendFactory, userSimilarity (RecommendFactory, SIM
 itemTanimoto(dataModel):
 UserNeighborhood userNeighborhood = RecommendFactory, userNeighborhood (RecommendFactory)
 slopeOne(dataModel);
 RecommenderBuilder recommenderBuilder = RecommendFactory, userRecommender(userSimilar
 RecommendFactory, evaluate (RecommendFactory, EVALUATOR, AVERAGE_ABSOLUTE_DIFFERENCE, re
 public static RecommenderBuilder userLoglikelil
 RecommendFactory.statsEvaluator(recommenderBuilder, null, dataModel, 2);
 System. out. println ("userLoglikelihood");
 return recommenderBuilder;
 UserSimilarity userSimilarity = RecommendF:
 UserNeighborhood userNeighborhood = Recommo
 RecommenderBuilder recommenderBuilder = Re-
 RecommendFactory, evaluate (RecommendFactory, EVALUATOR, AVERAGE_ABSOLUTE_DIFFERENCE, re
 RecommendFactory.statsEvaluator(recommenderBuilder, null, dataModel, 2);
 return recommenderBuilder:
```


程序开发:控制台输出


```
userLoglikelihood
AVERAGE ABSOLUTE DIFFERENCE Evaluater Score: 0.2741487771272658
Recommender IR Evaluator: [Precision: 0.64242424242422, Recall: 0.4098360655737705]
userCityBlock
AVERAGE ABSOLUTE DIFFERENCE Evaluater Score: 0.575306732961736
Recommender IR Evaluator: [Precision: 0.919580419580419, Recall: 0.4371584699453552]
userTanimoto
AVERAGE ABSOLUTE DIFFERENCE Evaluater Score: 0.5546485136181523
Recommender IR Evaluator: [Precision: 0.6625766871165644, Recall: 0.41803278688524603]
itemLoglikelihood
AVERAGE ABSOLUTE DIFFERENCE Evaluater Score: 0.5398332608612343
Recommender IR Evaluator: [Precision: 0.26229508196721296, Recall: 0.26229508196721296]
itemCityBlock
AVERAGE ABSOLUTE DIFFERENCE Evaluater Score: 0.9251437840891661
Recommender IR Evaluator: [Precision: 0.02185792349726776, Recall: 0.02185792349726776]
itemTanimoto
AVERAGE ABSOLUTE DIFFERENCE Evaluater Score: 0.9176432856689655
Recommender IR Evaluator: [Precision: 0.26229508196721296, Recall: 0.26229508196721296]
slopeOne
AVERAGE ABSOLUTE DIFFERENCE Evaluater Score: 0.0
Recommender IR Evaluator: [Precision: 0.01912568306010929, Recall: 0.01912568306010929]
```

程序开发: 可视化输出 – 算法验证器

- Recall和Precision,都是越接近1越好。
- UserCityBlock算法评估的结果是最好的,基于UserCF的算法比ItemCF都要好,SlopeOne算法几乎没有得分。

程序开发: RecommenderResult.java

■ 为得到差异化结果,我们分别取UserCityBlockitemLoglikelihood,对推荐结果人工比较。

```
public class RecommenderResult {
 final static int NEIGHBORHOOD_NUM = 2;
 final static int RECOMMENDER_NUM = 3;
 public static void main(String[] args) throws TasteException, IOException {
 String file = "datafile/job/pv.csv";
 DataModel dataModel = RecommendFactory.buildDataModelNoPref(file);
 RecommenderBuilder rb1 = RecommenderEvaluator.userCityBlock(dataModel);
 RecommenderBuilder rb2 = RecommenderEvaluator.itemLoglikelihood(dataModel);
 LongPrimitiveIterator iter = dataModel.getUserIDs();
 while (iter.hasNext()) {
 long uid = iter.nextLong();
 System.out.print("userCityBlock
 =>"):
 result(uid, rb1, dataModel);
 System.out.print("itemLoglikelihood=>");
 result(uid, rb2, dataModel);
 public static void result (long uid, RecommenderBuilder recommenderBuilder, DataModel dat
 List list = recommenderBuilder.buildRecommender(dataModel).recommend(uid, RECOMMENDI
 RecommendFactory.showItems(uid, list, false);
```

程序开发: 控制台输出

■ 控制台输出:只截取部分结果

```
userCityBlock =>uid:968, (61, 0.333333)
itemLoglikelihood=>uid:968, (121, 1.429362) (153, 1.239939) (198, 1.207726)
userCityBlock =>uid:969,
itemLoglikelihood=>uid:969, (75, 1.326499) (30, 0.873100) (85, 0.763344)
userCityBlock =>uid:970,
itemLoglikelihood=>uid:970, (13, 0.748417) (156, 0.748417) (122, 0.748417)
userCityBlock =>uid:971,
itemLoglikelihood=>uid:971, (38, 2.060951) (104, 1.951208) (83, 1.941735)
userCityBlock =>uid:972,
itemLoglikelihood=>uid:972, (131, 1.378395) (4, 1.349386) (87, 0.881816)
userCityBlock =>uid:973,
itemLoglikelihood=>uid:973, (196, 1.432040) (140, 1.398066) (130, 1.380335)
userCityBlock =>uid:974, (19, 0.200000)
itemLoglikelihood=>uid:974, (145, 1.994049) (121, 1.794289) (98, 1.738027)
...
```

程序开发: 人工对数据进行分析

- 我们查看uid=974的用户推荐信息:
- 搜索pv.csv

```
> pv[which(pv$userid==974),]
 userid jobid
2426
 974
 106
2427
 974
 173
2428
 974
 82
2429
 188
 974
2430
 974
 78
```

■ 搜索job.csv

```
> job[job$jobid %in% c(145,121,98,19),]
 jobid create_date salary
19 19 2013-05-23 5700
98 98 2010-01-15 2900
121 121 2010-06-19 5300
145 145 2013-08-02 6800
```

程序开发:

RecommenderFilterOutdateResult.java

■ 排除过期职位

```
public class RecommenderFilterOutdateResult {
 final static int NEIGHBORHOOD_NUM = 2;
 final static int RECOMMENDER_NUM = 3;
 public static void main(String[] args) throws TasteException, IOException {
 String file = "datafile/job/pv.csv";
 DataModel dataModel = RecommendFactory.buildDataModelNoPref(file);
 RecommenderBuilder rb1 = RecommenderEvaluator.userCityBlock(dataModel);
 RecommenderBuilder rb2 = RecommenderEvaluator.itemLoglikelihood(dataModel);
 LongPrimitiveIterator iter = dataModel.getUserIDs();
 while (iter.hasNext()) {
 long uid = iter.nextLong();
 System.out.print("userCityBlock
 filterOutdate(uid, rb1, dataModel);
 System.out.print("itemLoglikelihood=>");
 filterOutdate(uid, rb2, dataModel);
 public static void filterOutdate (long uid, RecommenderBuilder recommenderBuilder, DataMo
 Set jobids = getOutdateJobID("datafile/job/job.csv");
 IDRescorer rescorer = new JobRescorer(jobids);
 List list = recommenderBuilder.buildRecommender(dataModel).recommend(uid, RECOMMENDI
 RecommendFactory.showItems(uid, list, true);
```

程序开发:控制台输出

■ 控制台输出:只截取部分结果

```
itemLoglikelihood=>uid:965, (200,0.829600) (122,0.748417) (170,0.736340)
userCityBlock
 =>uid:966, (114, 0.250000)
itemLoglikelihood=>uid:966, (114, 1.516898) (101, 0.864536) (99, 0.856057)
userCityBlock
 =>uid:967,
itemLoglikelihood=>uid:967, (105, 0.873100) (114, 0.725016) (168, 0.707119)
userCityBlock
 =>uid:968,
itemLoglikelihood=>uid:968, (174, 0.735004) (39, 0.696716) (185, 0.696171)
userCityBlock
 =>uid:969,
itemLoglikelihood=>uid:969, (197, 0.723203) (81, 0.710230) (167, 0.668358)
userCityBlock
 =>uid:970,
itemLoglikelihood=>uid:970, (13,0.748417) (122,0.748417) (28,0.736340)
userCityBlock =>uid:971,
itemLoglikelihood=>uid:971, (28, 1.540753) (174, 1.511881) (39, 1.435575)
userCityBlock =>uid:972,
itemLoglikelihood=>uid:972, (14,0.800605)(60,0.794088)(163,0.710230)
userCityBlock =>uid:973,
itemLoglikelihood=>uid:973, (56,0.795529) (13,0.712680) (120,0.701026)
userCityBlock
 =>uid:974, (19, 0. 200000)
itemLoglikelihood=>uid:974, (145, 1.994049) (89, 1.578694) (19, 1.435193)
```

程序开发: 人工对数据进行分析

- 我们查看uid=974的用户推荐信息:
- 搜索pv.csv

```
> pv[which(pv$userid==974),]
 userid jobid
2426 974 106
2427 974 173
2428 974 82
2429 974 188
2430 974 78
```

■ 搜索job.csv

```
> job[job$jobid %in% c(19,145,89),]
 jobid create_date salary
19 19 2013-05-23 5700
89 89 2013-06-15 8400
145 145 2013-08-02 6800
```

程序开发: 排除过期的职位比较

排除过期的职位比较

- userCityBlock结果都是19,
- itemLoglikelihood的第2,3的结果被替换为了得分更低的89和19。

程序开发:

■ 我们查看uid=974的用户,浏览过的职位。

```
> job[job$jobid %in% c(106,173,82,188,78),]
 jobid create_date salary
78 78 2012-01-29 6800
82 82 2010-07-05 7500
106 106 2011-04-25 5200
173 173 2013-09-13 5200
188 188 2010-07-14 6000
```

- 平均工资为6140,我们觉得用户的浏览职位的行为,一般不会看比自己现在工资低的职位。因此设计算法,排除工资低于平均工资80%的职位,即排除工资小于4912的推荐职位(6140*0.8=4912)
- 请大家自己尝试解决这个问题!

程序开发: 补充资料

- 程序源代码下载:
- https://github.com/bsspirit/maven_mahout_template/releases/tag/mahout_re_ commend_v1
- 补充资料:
- http://blog.fens.me/hadoop-mahout-maven-eclipse/
- http://blog.fens.me/mahout-recommendation-api/
- http://blog.fens.me/hadoop-mahout-mapreduce-itemcf/
- http://blog.fens.me/mahout-recommend-engine/
- http://blog.fens.me/hadoop-mahout-recommend-job/

关于作者

- 张丹, 编程爱好者(Java,R,PHP,Javascript)
- DataguruID: bsspirit
- Weibo: @Conan_Z
- Blog : http://blog.fens.me
- Email: bsspirit@gmail.com

炼数成金逆向收费式网络课程

- Dataguru (炼数成金)是专业数据分析网站,提供教育,媒体,内容,社区,出版,数据分析业务等服务。我们的课程采用新兴的互联网教育形式,独创地发展了逆向收费式网络培训课程模式。既继承传统教育重学习氛围,重竞争压力的特点,同时又发挥互联网的威力打破时空限制,把天南地北志同道合的朋友组织在一起交流学习,使到原先孤立的学习个体组合成有组织的探索力量。并且把原先动辄成于上万的学习成本,直线下降至百元范围,造福大众。我们的目标是:低成本传播高价值知识,构架中国第一的网上知识流转阵地。
- 关于逆向收费式网络的详情,请看我们的培训网站 http://edu.dataguru.cn

Thanks

FAQ时间

DATAGURU专业数据分析网站 35